Development of a Thermal Spray, Redox Stable, Ceramic Anode for Metal Supported SOFC Richard Hart GE Global Research Kick-Off Dec 2, 2015 Imagination at work. SOFC Innovative Concepts and Core Technology Research DE-FOA-0001229 Award FE0026169 * ## **Outline:** - Background (3-10) - Project Objective (11) - Team Structure(12) - Project Overview & Budget (13) - Risk Assessment Overview (14) - Detailed Project Plan, PMP/SOPO (15-24) - Acknowledgments (25) # Metal supported cells ## Advantages: Integrated anode seal Electrolyte in compression Improved anode electrical contact Increased active area Lower anode polarization ## Challenges: Dense / hermetic electrolyte Porous metal substrate degradation # Low-cost manufacturing # <u>Advantages</u> Larger area / Scalable Simplified sealing Low Capex / Modular Lean Manufacturing ## Thermal Spray Leverage GE thermal spray expertise # Proposed GE Product: Distributed Energy • Electric output: 1-10MW # GE's new "Internal Start Up" - Fastworks approach drives speed to market and customer value - Internal incubation with independent leadership - Ramping up off site facility with pilot manufacturing capability Speed, agility and focus of a small start-up ... with access to all the strength of a big company # Fuel Cell Pilot Facility - Malta NY ## Traditional NiO(Ni)/YSZ anodes - Advantages: - High initial electrochemical activity - Good electronic conductivity - Low cost - Well understood, wealth of data - Disadvantages: - High redox Vol change (fuel↔air) - Ni particle ripening/poisoning - EHS concerns (NiO) - Sourcing concerns (REACH in Eu) ## Anode Redox Stability \rightarrow What is it? Why do we care? - Redox Cycling is when the environment on an SOFC electrode changes from reducing ↔ oxidizing at high temperatures (where chemical changes can happen). - Ni/YSZ anodes undergo volume changes during these kind of events. - Even if the system provides back up for loss of fuel condition: - During system/stack startup, all electrodes produced w/ NiO reduce to Ni imparting stress. - Minor perimeter seal leaks can lead to localized re-oxidation of Ni→NiO. This can lead to localized stress & cracking. # Combining thermal spray & ceramic anodes - Thermal spray manufacturing avoids the challenges of "cosintering" of anode w/ electrolyte - Sintering stresses/warpage, side reactions, solid solutions - Possibly widens anode material exploration set to materials w/ poor sinterability - Scalable deposition process minimizes material use, allows for easy scale up to large foot-print cells - Thermal spray makes gradient microstructures/chemistries and tailored microstructures possible # **Project Objective** #### **Program Team** #### GE Global Research - Thermal spray coatings - SOFC fundamentals - Material degradation - Powder agglomerate engineering #### **GE Fuel Cells** - Cell & stack design - Thermal spray scale up - Systems design & engineering ### West Virginia University. - Ceramic anode chem dev. - Material physics/ property analysis - Nano-ceramic synthesis Program Objective: Combine GE thermal spray SOFC manufacturing technology with redox stable ceramic anode materials to produce robust, redox tolerant, SOFC large scale cells. Program begins with the development of thermally sprayed electrode compositions and layers, and culminates in the scale up and test of a 5kW stack on natural gas fuel. Development of Redox Stable Anode Material Compatible with Thermal Spray Powder Engineering, Microstructure Control #### Flexible Thermal Spray Processing System #### 400 cm² Metal-Supported SOFC Cell - High fuel utilization/power density - Thermal cycle tolerant - Scalable to large sizes ## **Team Structure** Excellent business Pull! # Project Overview & Budget | Task | Owner | Timing | Objectives | |------|-------------------------------------|-------------|--| | 1 | GE Global Research | Months 1-36 | Defined by DOE; risk management, coordination, reporting | | 2 | GE Global Research
GE-Fuel Cells | Months 1-12 | Derive anode layer requirements from existing systems models Tailor Global Research thermal spray process using single baseline composition Streamline (cost and lead time) powder engineering methods Establish redox cycle cell test procedures | | 3 | West Virginia University | Months 1-24 | Develop key materials properties measurements Hand off to GRC SET1 and SET2 Anode Compositions | | 4 | 4 GE Global Research Months 13-27 | | Optimize thermal spray process for improved formulations Go/No – Does single scaled cell (100-400cm²) meet CTQs? | | | | | Powder scale up, cell fabrication scale up. Build and test, 5 kW SOFC stack for 1000 hr, Nat Gas/Sim Nat Gas fuel. | # Our project will likely be underspent in 2015, Relative to our original linear spend plan, Due to ramping-up of resources on the project. We will increase our effort in 2016 to Correct the course and prevent deliverable Slip. ### DOE \$ Costing Profile: | Team Member | Total | |-----------------------------|-----------| | GE Global Research | 2,150,956 | | University of West Virginia | 497,268 | | Total | 2,648,224 | ## Risk Assessment 1st Risk assessment from March 2015 was updated Oct 2015, shortly after Receiving funding. We identified 16 key risks: 3 high, 10 medium, 3 low GE's Fastworks/Six Sigma mindset -> project plan geared to address the highest impact risks first: | Key Risk Area/Type | Task #s | Abatement Strategy | |--|--------------------|--| | H - Lower power density from new ceramic anodes (or degradation) | Task 2&4
Task 3 | GRC, optimize spray parameters & powder morphology to increase surface area WVU, develop new higher performing formulations | | H –Scale up issues due to a narrow operational window | Task 2 | Power homogenization, collect agglomerate characterization data, map thermal spray processing window & use Six Sigma | | H - Pilot scale agglomeration is pricey and long lead | Task 2 | Early engagement with vendors (started ~June 2015), identify pilot scale spray drying with acceptable \$ and lead time | | M – Electrode stability Issues
(phase or chemistry instability, resistive
phase formation, interaction w/ metal
or YSZ) | Task 2 | XRD analysis of coupons, compositional analysis (ICP/XRF), Thermal spray optimization, SEM analysis of electrodes and electrode interfaces, cell testing | As with all projects, we expect new risks to arise, team will update Risk Assessment quarterly. # Detailed Project Plan – Task 1 (all 3 years) | Progra | m Activities | GPC | GEFC | WWU | 15
Q4 | Q1 (| 2016 | Q4 | Q1 | 02 0 | 3 Q4 | 01 0 | | |-------------------|---|-----|------|-----|----------|------|--|----|----|------|------|------|--| | 1.1
1.2
1.3 | Program Management, Planning and Reporting Coordinate GE Global Research, GE Fuel Cells & WVU interaction; critical hand-offs Risk management Reports and presentations Deliverables: • Quarterly reports, updated risks • Final Report Go/No-Go Decision Point: Does SOFC with ceramic redax stable anode meet electrochemical performance requirements to enable SOFC stack development and redax capability? | • | | | | / \ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 77 | , , | V \ | 7 🗸 | | - Richard Hart @ GE is primarily responsible for Task 1 - Focus: communication (includes GE↔WVU hand-offs), reporting, risk management - Will use GE's Six Sigma/Fastworks methodology. Focus on the right problems -> identify and retire key risks. ## Task 2 – GE Global Research (Year 1) | Progra | m Activities | GPC | GEFC | WWU | 15 | | 016 | 2017
01 02 03 0 | 2018 | |-----------------------|--|-----|------|-----|----|---|-------|--------------------|------| | 7 ask 2
2.1 | Preliminary Assessment of Thermal Spray Ceramic Redox Stable Anodes Develop system level approach/model to determine catalytic/electronic property requirements of ceramic redox stable anode for solid oxide fuel cell integration | • | • | | | | | | | | 2.2 | Define and measure key material and electrochemical properties of Ni/YSZ and
baseline LST and LST/doped CeO ₂ anode powders | | | 9 | | | 4 | | | | 2.3 | Develop baseline LST/CeO ₂ anode thermal spray powders
and optimize spray conditions for anode deposition | • | | | | | minum | | | | 2.4 | Evaluate performance and degradation of baseline LST and LST/CeO ₂ redox stable anodes on metal supported cell architecture | | | | | | Ť | | | | | Deliverables: | | | | | | | | | | | Summary of catalytic and electronic anode requirements for SOFC system | | | | | V | | | | | | Initial performance of baseline LST/CeO2 redox stable anode on metal supported
cell architecture and sensitivity to key materials properties | | | | | | Ÿ | | | | | Milestones: | | | | | | | | | | | Demonstration of thermal spayed LST/CeO₂ based anode layer | | | | | 8 | • | | | | | Demonstration of improved redox performance of ceramic anode based cell | | | | | | | | | - Task 2.1 Specification definition ("mini"QFD finished, modeling started) - Task 2.2 Long lead items ordered, measurement system analysis underway - Task 2.3 1st agglomerated powder arrived 11/18, thermal spray trials expected to start Dec-Jan. # Task 2 goal \rightarrow "Make it Work" # Task 2 - Why start with LST/dCeO2? La_xSr_yTiO₃ - -good e- cond - -redox stable - -low pricing - -good CTE match $dCeO_2$ (d=La,Sm,Gd oxide) - -excellent ion conductivity - -good catalytic properties - -MEIC (enhances TPB) - Known system w/ potential to meet most of the anode layer requirements. Previously well studied using sintering fab. - Platform for GE to develop: powder feedstock vendors, microstructure control, understand perf. relationships to key mat properties, elucidate unknown risks # Task 2 - Spray Agglomeration Processing Example product agglomerated undoped SrTiO3 #### **Ideal Product:** - -Easily flowable powder (inject into plasma) - Controlled & Repeatable PSD (important for process scaling & reproducibility) # Task 2 – Thermal Spray Work Flow Diagram # Task 3 – West Virginia University (Year 1 & 2) | Program Activities | | GPC | GEFC | WVU | 15
04 | 01 | 201 | 6 04 | 201
01 02 0 | 7 | 2018
01 02 0 | |--------------------|--|-----|------|-----|----------|----------------|-------|----------|----------------|------|-----------------| | 3.1 | Conduct Ceramic Redax Stable Anode Powder Development & Materials Testing Characterization and testing of LST thermal-sprayed baseline cells | | | • | | Name of Street | | | | | | | 3.2 | Identify and evaluate alternative stable ceramic anodes Thermal-sprayed evaluation of alternative ceramic anodes | | | : | | - | T | 7_ | | | | | 3.4 | Optimization of thermal-sprayed ceramic anodes | | | • | | | | | | - | | | | Deliverables: | | | | | | | | | | | | | Down-select compositional set and deliver to GE based on performance, stability,
thermal spray compatibility and cost | | | | | | Y | | | | | | | • Synthesis/sourcing of down-selected SET1 compositions for thermal spray evaluation at GE GRC | | | | | | | ∇ | | ols. | | | | Characterization data of the thermal-sprayed SOFCs Deliverable: Summary of microstructure &
composition effects on redax ceramic anode key material & electrochemical properties | | | | | | | | | Y | | | | Milestones: | | | | | | - . | 1 | | | | | | Hand off to GRC of SET1 anode composition(s) | | | | | | | • | | | | | | Hand off to GRC of SET2 anode composition(s) | | | | | | | | | 62 | | - WVU Students have been selected & admitted (starting Jan 1) - Leveraging existing WVU group resources to get started on 3.1 - Weekly TCON meetings with GE to keep focused (Already established operating rhythm, file sharing methods, NDA, Web Conferencing, Shipping methods, began discussions around IP & PR, and started work on Task 3.1) Task 3 goal → "Improve Ceramic Anode Performance" # Task 3 – WVU synthesis methods process diagram ### **Examples of Anode Research at WVU** **Fuel Impurity Testing** Hydrocarbon Fuel Testing Fig. 2. The polarization and power density curves under internal dry reforming of 120 sccm syn-biogas with CH₁:CO₂ = 1:1 (mode ratio) in the SOFC system at 7 − 750°C, 100°C and 550°C. Gansor, P.; Xu, C. C.; Sabolsky, K.; Zondlo, J. W.; Sabolsky, E. M.,. *Materials Letters* **2013**, *105*, 80-83. Gansor, P.; Xu, C. C.; Sabolsky, K.; Zondlo, J. W.; Sabolsky, E. M.,. *Journal of Power Sources* **2012**, *1*98, 7-13. Chen, G.; Kishimoto, H.; Yamaji, K.; Kuramoto, K.; Gong, M.; Liu, X.; Hackett, G.; Gerdes, K.; Horita, T., Journal of Electrochemical Society 2015, *12*, F1342. Xu, C.; Zondlo, J.W.; Gong, M.; Elizande-Blancas, F.; Liu, X.; Celik, I.B.; Journal of Power Sources, *Journal of Power Sources* **2010**, *195*, 4583-4592. ## Task 3 – WVU Test Lab ### Fuel Cell Testing Capabilities - Small area (button) SOFC test stands (5 automated SOFC button cell test stands). - Large area SOFC test stand (30-200 cm² active area) with ability to test in various poisonous gasses (such as H_2S and PH_3). - Electrical conductivity testing in various gases and fuels (Air, O₂, H₂, N₂, CO, CO₂, H₂O, CH₄) with various impurities (H₂S, PH₃, HCl). - Electrochemical relaxation (ECR) test stand for quantification of surface reactions. • 3 Solartron 1260 and 1287 (or equivalent) impedance/gain-phase analyzer with potentiostat systems (for EIS testing). ### Fuel Cell Fabrication Capabilities - 2 Tapecasters and 3 Screenprinters - Ink jet printer - Laser cutters - Laminating presses for large area fuel cells - Powder mills (roll and attrition mills) - High-temperature furnaces (air/controlled-atmosphere <1700°C) - WVU Shared Facilities (all general characterization equipment required, such as SEM, TEM, XRD, XPS, Raman, BET, dilatometry... ## Task 4 – GE Global Research (Year 2) | Program Activities | | | | MAN | 15
Q4 | Q1 | 2016
02 03 | Q4 | 2017
Q1 Q2 Q3 | 04 0 | 2018 | |--------------------|---|---|--|-----|----------|------|----------------------|----|------------------|--------------|--------| | Task 4 | Optimize Thermal Spray Ceramic Redox Stable Anodes | | | | | Sea. | | | (VIII) | | - 1:01 | | 4.1 | Develop SET1 and SET2 ceramic redox stable anode thermal spray
powders & determine optimal spray conditions for anode deposition | • | | | | | | H | _ | | | | 4.2 | Evaluate performance and degradation of SET1 and SET2 redox stable
anodes on metal supported cell architecture | • | | | | | | | | and the same | | | | Deliverables: | | | | | | | | | | | | | Summary of SET1 and SET2 optimized thermal spray processing conditions & properties | | | | | | | | 1 2 | Ϋ́ | | | | Performance data of SET1 & SET2 ceramic anode redox stable anodes
on metal supported cell architecture | | | | | | | | | Y | 8 | | | Milestone: Single 100-400cm ² cell, tested for 1000 hr, achieving performance CTQ's. | | | | | | | | | + | ă | | | Go/No-Go: Does optimized conductive redax stable anode on metal supported
cell architecture meet performance CTQ defined in Task 2.177 | | | | | | | | | 0 | | - Combine thermal spray optimization approaches with new higher performing formulations from WVU - Scale up to larger cell architecture - Gather data for Go/No Go decision point before Task 5. Task 4 goal \rightarrow "Bring it all together" ## Task 5 – GE Global Research & GE Fuel Cells (Year 3) - Team structure changes (move from R&D -> Demonstration) - Scale powders, spray large numbers of (400cm²) cells - Build several smaller practice stacks (using full size cells) - Assemble and Test a 5kW stack. ## Task 5 goal → 5kW Stack Test # Project Milestones and Decision Points #### **Project Milestones** | Task
Number | Description | Planned
Completion
Date | Actual
Completion
Date | |----------------|--|-------------------------------|------------------------------| | 1 | Updated Project Management Plan | 10/30/2015 | 10/29/2015 | | 1 | Kickoff Meeting | 12/31/2015 | 12/2/2015 | | 2 | Demonstration of thermal spayed LST/CeO ₂ based anode layer | 06/31/2016 | | | 2 | Demonstration of improved redox performance of ceramic anode based cell | 09/30/2016 | | | 3 | WVU: Hand off of SET 1 Anode Composition(s) to Global Research | 09/30/2016 | | | 3 | WVU: Hand off of SET 2 Anode Composition(s) to Global Research | 06/31/2017 | | | 4 | Single 100-400 cm ² cell, tested for 1000 hr, achieving performance requirements. | 12/31/2017 | | #### **Decision Points** | Task | Go/No-Go Decision Point | Success Criteria | |------|---|--| | 4 | Does single 100-400cm² cell, tested for 1000hr, achieve performance requirements? | Cell test data meets performance requirements to enable SOFC stack development and redox capability? | # Acknowledgements - GE Fuel Cells SOFC Team - GE Global Research Team - West Virginia University (Dr. Sabolsky, Dr. Liu, Dr. Zondlo) - Steven Markovich @ DOE/NETL - Funding provided by the US Department of Energy through cooperative agreement FE0026169 This material is based upon work supported by the Department of Energy under Award Number FE0026169. However, any opinions, findings, conclusions, or recommendations expressed herein are those of the authors and do not necessarily reflect the views of the DOE.